

DOCUMENT RESUME

ED 211 296

RC 013 102

AUTHOR Doss, David A.; And Others
 TITLE Evaluation Design: ESAA/District
 Priorities--Systemwide Desegregation. Publication No. 81.23.
 INSTITUTION Austin Independent School District, Tex. Office of
 Research and Evaluation.
 SPONS AGENCY Department of Education, Washington, D.C.
 PUE DATE 81
 NOTE 36p.; Paper copy not available due to small print
 size.

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.
 DESCRIPTORS Blacks; *Data Collection; *Desegregation Methods;
 Educational Legislation; *Elementary Secondary
 Education; *Evaluation Methods; *Information
 Dissemination; Information Sources; Mexican
 Americans; Minority Groups; Program Design; Program
 Effectiveness; *Program Evaluation; Public Schools;
 *Racially Balanced Schools; School Desegregation
 IDENTIFIERS *Austin Independent School District TX

ABSTRACT

The second-year (1980-81) evaluation of the Austin Independent School District's court-mandated comprehensive desegregation remedy affecting Black and Mexican American students, focuses on broad questions relevant to the systemwide impact of the desegregation order. Chapter I presents names of persons who have been provided portions of the design for review and comment. Chapter II describes the program and related evaluation activities. Chapter III states all the decision questions and relates them to the evaluation questions and objectives and to their data sources. Chapter IV states that desegregation-related information needs cannot be anticipated at this time. Chapter V specifies the means of information dissemination, date of distribution, and persons receiving the information. Chapter VI lists each information source, population from which obtained, date of collection, and analysis techniques. Chapter VII is a timeline for data collection. Chapter VIII summarizes evaluation work estimates by position for each aspect of the evaluation. (CM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED211296

Research
and
Evaluation

EVALUATION DESIGN
District Priorities--S
Systemwide Desegregation

Fall, 1981 ..

Austin Independent

School District

Texas

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY
Freda Holley

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U S DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it
✓ Minor changes have been made to improve
reproduction quality
• Points of view or opinions stated in this docu-
ment do not necessarily represent official NIE
position or policy

RC013/02

OFFICE OF RESEARCH AND EVALUATION
AUSTIN INDEPENDENT SCHOOL DISTRICT

Evaluator:
David A. Doss, Ph.D.

Evaluation Interns:
Abraham Nelson
John D. MacDonald

Evaluation Assistant:
Lauren Hall Moede

EVALUATION DESIGN: ESAA/
District Priorities--
Systemwide Desegregation
Fall, 1981

Programmer Analyst:
Bobby Herring

Secretary:
Linda Shaw

Approved:

Freda M. Holley, Ph.D.
Director, Research and Evaluation

Publication No. 81.23

ACKNOWLEDGEMENT AND DISCLAIMER

The project presented or reported herein was performed pursuant to a grant from the Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the Department, and no official endorsement by the Department should be inferred.

TABLE OF CONTENTS

Table of Contents	1
I. Evaluation Design Review Form	1
II. Narrative Summary	
A. Program Summary	2
B. Evaluation Summary.	4
III. Decision Questions	
A. Questions Addressed	6
B. Overview.	7
IV. Information Needs	
A. Needs	14
B. Overview.	15
V. Dissemination	16
VI. Information Sources Summary	17
VII. Data to be Collected.	19
VIII. Evaluation Time Resources Allocation Summary.	20

EVALUATION DESIGN REVIEW FORM

The individuals listed below were provided opportunity to review this design and provide input prior to publication.

The Superintendent's Cabinet

Lee Laws

Director of Federal and State Applications and Compliance

Ann Cunningham

ESAA Administrator

Dan Robertson

Desegregation Specialist

AISSD Evaluation Advisory Committee

PROGRAM SUMMARY

On August 7, 1970, a lawsuit was filed in Federal District Court under authority of the Civil Rights Act of 1964 by the United States against the Texas Education Agency and seven school districts, including the Austin Independent School District. The complaint alleged that "the AISD was operating a dual school system based on race and was discriminatorily assigning Mexican-American students to schools identifiable as Mexican-American schools or as schools intended for only black and Mexican-American students" (Memorandum opinion and order, p. 1). In the memorandum opinion and order filed by United States District Judge Jack Roberts on November 5, 1979, the Court found that the AISD's past segregative actions have had systemwide impact as to the segregated Black housing patterns in Austin and the segregation of Black students in AISD schools, plus substantial impact as to Hispanic students in East Austin. The Court, therefore, ordered the institution of a comprehensive desegregation remedy, including Hispanics in East Austin, to be in full operation by the beginning of the 1980-81 school year.

Two primary goals, as specified by the Court, are taken from the published order:

1. "... (To enhance) equal educational opportunity for students of all races and national origins, yet tempered by a realistic and genuine concern for minimizing the disruptions of the lives of the individuals and families involved... (; and--)
2. "... (To continue) making the decisions concerning school site locations, school capacity and construction, and school attendance zones with a view toward promoting maximum lasting integration" (pp. 50-51).

The plan (known as "Plan A"), continues to be implemented by AISD. It includes the following features:

- a. The establishment of a system of paired elementary school districts, so that one of the pair serves all children in grades one through three for both schools while the other serves all children in grades four through six;
- b. An adjustment of the "feeder" pattern for district junior and senior high schools to achieve acceptable distributions of majority and minority students on the secondary level;
- c. The exclusion of all kindergarten children from reassignment outside of their neighborhood elementary school districts; and
- d. The discontinuance of the sixth-grade centers.

AISD also carries responsibility for program commitments to accompany the student reassignment plan. Some of these commitments include:

- a. The implementation of innovative programs designed to aid minority students, including bilingual-bicultural education;
- b. The retention of the current majority-to-minority transfer policy for students with free transportation.

In the area of administration, faculty, and staff, AISD has made the commitment to continue affirmative action recruitment and employment efforts, including a survey of its divisions and departments to determine areas where minority representation needs improvement.

In the area of construction and attendance zones, the District has made the following commitments, which include consultation with the Tri-ethnic Committee:

- a. The District is to select sites and construct schools to prevent the recurrence of the dual school structure and to maximize integration; and
- b. The District is to alter and to draw attendance zones to promote desegregation.

EVALUATION SUMMARY

The evaluation described in this design combines resources from the District's ESAA Out-of-Cycle grant with local funds for the collection, analysis, and dissemination of information relevant to the Districtwide effects of the desegregation order described in the preceding section. This is the second year of the evaluation. As in the first year, this evaluation will focus on broad questions relevant to the systemwide impact of the desegregation order rather than on the specific activities funded from the ESAA grant.

Student Achievement

Again, the desegregation evaluation will assess the impact of desegregation on the achievement of AISD students. Do reassigned students achieve at the same level as nonreassigned students?

The first year's findings indicated that nonreassigned minority students generally made greater achievement gains than their reassigned peers, while reassigned Anglo students scored as well or better than nonreassigned Anglos. Undoubtedly, however, there were classrooms where reassigned minority students achieved at higher levels than might have been expected. One part of the evaluation will attempt to identify effective practices in those classrooms which might be used to improve the achievement of reassigned minority students in other classes.

School Leavers

"White flight" to suburban and private schools in the wake of desegregation is a frequently addressed topic. One part of the evaluation will take a look at the more general problem of school leavers, especially the dropouts and "pushouts." How many students leave the district annually? How many of those do not go to another school? Can students at high risk for dropping out be identified before they leave school?

Faculty/Staff Recruitment Plan

The consent decree requires the District to continue its efforts to meet the goals of the Faculty/Staff Recruitment Plan. The final major area of the desegregation evaluation will be the evaluation of the Plan and the District's progress in meeting its goal.

Much of the evaluation data used will be taken from already established data sources within AISD such as the achievement files of Systemwide Evaluation, the Student Master File, and the Employee Master Record File. At the school level data collection may include informal classroom observations, interviews with school personnel, and the collection of information from school records.

The staff assigned to carry out the evaluation consists of an evaluator, two half-time evaluation interns, an evaluation assistant, a programmer, and a clerk-typist.

III A**DECISION QUESTIONS ADDRESSED**

- D1. Does the District need to make additional efforts to meet the achievement needs of students affected by desegregation?
- D2. Should the District invest in professional development to inform elementary teachers about classroom activities related to higher achievement among reassigned minority students (if such activities can be identified)?
- D3. Should the District provide additional attention to the identification of potential dropouts and to developing programs to keep them in school?
- D4. Should the Austin Independent School District increase its efforts to provide equal employment and equal promotional opportunities to all individuals?

III B

DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
<p>D1. Does the District need to make additional efforts to meet the achievement needs of students affected by desegregation?</p>			<p>D1-1. What were the trends in achievement in AiSD in 1981-1982?</p> <p>D1-2. Did students who were reassigned as a result of the desegregation process achieve at the same level as students in the same schools who were not reassigned?...as students in schools which were not affected by desegregation?</p> <p>D1-3. Were some schools more effective than others in boosting student achievement?</p> <p>D1-4. Is there a relationship between course selection by students (e.g., the percentage of students taking social studies classes) and the continuing decline in social studies achievement scores?</p> <p>D1-5. Have there been changes in teacher attitudes and practices during the second year of desegregation?</p>	<p>a) Systemwide Testing Technical Report</p> <p>a) Iowa Tests of Basic Skills b) Sequential Tests of Educational Progress</p> <p>a) Iowa Tests of Basic Skills b) Sequential Tests of Educational Progress</p> <p>a) Sequential Tests of Educational Progress</p> <p>a) Teacher Telephone Interview</p>

BEST COPY AVAILABLE

IIIB DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
<p>D2. Should the District invest in professional development to inform elementary teachers about classroom activities related to higher achievement among re-assigned minority students (if such activities can be identified)?</p>			<p>D2-1. Can elementary classrooms be identified in which re-assigned minority students made much lower and much higher than expected achievement gains in 1980-81?</p> <p>D2-2. Do particularly effective and ineffective classrooms differ on such variables as size, percentage of low-income students, average achievement level, etc.?</p> <p>D2-3. Do the teachers in particularly effective and ineffective classrooms differ on such variables as age, number of years of experience, highest degree earned, etc.?</p> <p>D2-4. Can classroom activities or practices be identified which distinguish between the especially effective and ineffective classes?</p> <p>D2-5. Were there differences in the professional personnel evaluation ratings given to teachers in particularly effective classrooms compared to those received by teachers in ineffective classrooms?</p>	<p>a) Iowa Tests of Basic Skills.</p> <p>a) Student Master File</p> <p>a) Employee Master Record File</p> <p>a) Informal Classroom Observations b) Teacher Interview c) Principal Interview</p> <p>a) Teacher Evaluation Form</p>

III B

DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
<p>D3. Should the District provide additional attention to the identification of potential dropouts and to developing programs to keep them in school?</p>			<p>D3-1. What procedures are followed to collect, record, and update enrollment data in AISD.</p> <p>D3-2. What are the reasons for withdrawal given on the student master file?</p> <p>D3-3. Are there trends in the numbers of students leaving AISD in recent years?... ...in the reasons they leave?</p> <p>D3-4. Can available information be used to identify students who are likely to drop out of school?</p> <p>D3-5. When a group of students is followed for several years, what do the findings reveal about:</p> <ul style="list-style-type: none"> a) the number who drop out, b) the number who graduate, c) the number who drop out, then drop back in, d) the number who drop out during the summer compared with the number who drop out during the school year. 	<p>a) Interviews with District Employees</p> <p>a) Interviews with District Employees</p> <p>a) Student Master File</p> <p>a) Student Master File</p> <p>a) Student Master File b) School Records</p>

BEST COPY AVAILABLE

III B

DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
<p>D4. Should the Austin Independent School District increase its efforts to provide equal employment and equal promotional opportunities to all individuals?</p>	<p>December 1981</p>	<p>December 1981</p>	<p style="text-align: center;">CONTEXT</p> <p>D4-1. What are the ethnic percentages of students in Texas and AISD?</p> <p>D4-2. What are the ethnic and sex percentages of teachers in Texas, AISD, and the nation?</p> <p>D4-3. What are the ethnic and sex percentages for administrators for the school year 1980-81?</p> <p>D4-4. What are the trends in employment by ethnicity over the years?</p> <p>D4-5. What are the trends in the student population for AISD and Texas over the years?</p> <p>D4-6. How many teachers were certified in 1980-81 by ethnicity and subject area?</p> <p>D4-7. How many student teachers by ethnicity were in the school district in 1980-81?</p>	<p>a) Student Master File b) Texas Education Agency</p> <p>a) Employee Master Record File b) Texas Education Agency c) National Education Association</p> <p>a) Employee Master Record File</p> <p>a) Employee Master Record File b) Office of Research and Evaluation Report (Publication No: 80.59)</p> <p>a) Student Master File b) Texas Education Agency</p> <p>a) Texas Education Agency</p> <p>a) AISD Department of Staff Personnel</p>

BEST COPY AVAILABLE

III B

DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
			<p>D4-8. How many students are in the education department at U. T. by ethnicity and sex?</p> <p>D4-9. How many teachers are leaving the district by ethnicity and sex?</p> <p style="text-align: center;">RECRUITMENT AND HIRING</p> <p>D4-10. How many applicants (by ethnicity and sex)</p> <p style="margin-left: 20px;">a) interviewed on campus,</p> <p style="margin-left: 40px;">1. completed application,</p> <p style="margin-left: 40px;">2. were offered a position,</p> <p style="margin-left: 40px;">3. were hired.</p> <p style="margin-left: 20px;">b) interviewed in office,</p> <p style="margin-left: 40px;">1. completed application,</p> <p style="margin-left: 40px;">2. were offered a position,</p> <p style="margin-left: 40px;">3. were hired.</p> <p style="margin-left: 20px;">c) were hired again on a grant contract?</p> <p>D4-11. How many student teachers in the special program (Dillard, Jarvis and Pan American) were offered positions and hired by ethnicity?</p>	<p>a) College of Education (U.T.)</p> <p>a) Employee Master Record File</p> <p>a) Department of Staff Personnel</p> <p>a) Department of Staff Personnel</p>

III B

DECISION QUESTIONS OVERVIEW

DECISION QUESTION	DECISION DATE	DATE NEEDED	RELEVANT EVALUATION QUESTIONS & OBJECTIVES	INFORMATION SOURCES
			<p>D4-12. How many bilingual teachers</p> <ul style="list-style-type: none"> a) were interviewed, b) made application, c) were offered a position, and d) were hired? <p>D4-13. How many minority persons were hired into "Highly Visible positions?"</p> <p>D4-14. Were the 1980-81 goals met for AISD at the school and division levels?</p>	<ul style="list-style-type: none"> a) Department of Staff Personnel a) Employee Master Record File a) Department of Staff Personnel

BEST COPY AVAILABLE

IVA

INFORMATION NEEDS

Desegregation-related information needs by ESAA Program staff and others will undoubtedly arise. Their exact nature, however, cannot be anticipated.

IV B

INFORMATION NEEDS OVERVIEW

81.23

INFORMATION NEED	DATE NEEDED	INFORMATION SOURCES
Information needs cannot be specified in advance.		

15

DISSEMINATION

INFORMATION	DISSEMINATION FORMAT	DATE	PERSONS RECEIVING
1980-81 Evaluation Findings	Brochure and Oral Presenta- tion	September November	ESAA Advisory Committee UT Social Psycho- logy Department Students and Faculty
1980-81 Evaluation Findings	Brochure	October	AISD Principals and Teachers AISD PTA Presid- ents AISD Tri-Ethnic Committee
1980-81 Evaluation Findings	Article	October	Austin Alliance for a Smooth Transition News- letter
1980-81 Evaluation Findings	Paper Presenta- tion	March	American Educa- tional Research Association
Faculty/Staff Recruitment Plan Report	Report	January	U.S. District Court
Successful Desegregation Practices	Brochure	October	AISD Principals
Successful Reading Instruction Practices	Brochure	October	AISD Principals
Self Study Questionnaires Based on School Effectiveness Research	Questionnaires	November	AISD Principals
1981-82 Evaluation Findings	Final and Technical Reports	June	School Board, Administration, and Public

VI INFORMATION SOURCES

INFORMATION SOURCE	POPULATION	EVAL. QUES. REFERENCED	DATE COLLECTED	ANALYSIS TECHNIQUES	REMARKS
1. Systemwide Testing Technical Report	All ALD Students.	D1-1	1981-82 Report	Descriptive Statistics	
2. Iowa Tests of Basic Skills (ITBS)	All students in grades 1-8.	D1-2, D1-3, D2-1	April, 1982	Descriptive Statistics Analysis of Covariance	
3. Sequential Tests of Educational Progress (STEP)	All students in grades 9-12.	D1-2, D1-3, D1-4	April, 1982	Descriptive Statistics Analysis of Covariance	
4. Student Master File	All students within the District.	D2-2, D3-3, D3-4 D3-5, D4-1, D4-5	Ongoing	Descriptive Statistics	Demographic data about students - e.g., ethnicity, sex, grade, etc.
5. Employee Master Record File	All teachers in the District.	D2-3, D4-2, D4-3 D4-4, D4-9, D4-13	Ongoing	Descriptive Statistics	Demographic data about teachers.
6. Informal Classroom Observations	Selected classes.	D2-4	February, March, 1981		
7. Teacher Interview	A sample of elementary teachers in paired schools.	D2-4	February, March, 1981	Content Analysis	
8. Principal Interview	Selected principals.	D2-4	February, March, 1982	Content Analysis	

BEST COPY AVAILABLE

VI INFORMATION SOURCES

INFORMATION SOURCE	POPULATION	EVAL. QUES. REFERENCED	DATE COLLECTED	ANALYSIS TECHNIQUES	REMARKS
9. Teacher Evaluation Form	Selected teachers.	D2-5	1980-81 School Year	Descriptive Statistics t-tests	
10. Interviews with District Employees	Child accounting clerks, school registrars.	D3-1, D3-2	Fall, 1981	Content Analysis	
11. Teacher Telephone Interview	A sample of district elementary and secondary teachers.	D1-5	November, 1981	Content Analysis	
12. Texas Education Agency		D4-1, D4-2, D4-5, D4-6	Fall, 1981		
13. School Records	Records of school leavers.	D3-5	February, March, 1981	Counts	
14. National Education Association	All teachers in USA.	D4-2	Fall, 1981	N/A	
15. ORE Report 80.59	N/A	D4-4		N/A	
16. AISD Department of Staff Personnel	All AISD teachers and student teachers.	D4-7, D4-10, D4-11, D4-12, D4-14	Fall, 1981	Counts	
17. College of Education (University of Texas)	All education students at UT.	D4-8	Fall, 1981	Counts	

DATA TO BE COLLECTED IN THE SCHOOLS

A. Students

B. Teachers

November,
December, 1981

1. Teacher Telephone Interview: A telephone interview with a sample of District elementary and secondary teachers.

February,
March, 1982

2. Teacher Interview: Interview with a selected group of teachers concerning classroom activities of reassigned minority students.

February,
March, 1982

3. Informal Classroom Observations: Informal classroom observations in selected classes with reassigned minority students.

C. Principals

February,
March, 1982

1. Principal Interview: Interview with principals concerning classroom activities with reassigned minority students.

D. School Records

February,
March, 1982

1. Permanent Record Card, etc.: An examination of records of school leavers.

VIII

EVALUATION TIME RESOURCES ALLOCATION

81.23

ACTIVITY	DIRECTOR	EVALUATOR	INTERN	PROGRAMMER	EVALUATION ASSISTANT	SECRETARY
A. Design	2	5	3	2	3	3
B. Information Sources						
1. Systemwide Testing Technical Report.	-	-	.5	-	-	-
2. Iowa Tests of Basic Skills	1	10	4	45	12	2
3. Sequential Tests of Educational Progress	1	10	4	33	8	2
4. Student Master File	1	20	10	55	20	2
5. Employee Master Record File	-	1	2	-	-	-
6. Informal Classroom Observations	.5	3	20	-	10	10
7. Teacher Interview	.5	4	20	-	10	1
8. Principal Interview	.5	4	20	-	10	1
9. Teacher Evaluation Form	-	.5	-	5	-	-
10. Interview of District Employees	-	1	8	-	2	-
11. Teacher Telephone Interview	.25	.5	-	-	20	5
12. Texas Education Agency	-	.25	.5	-	-	.25
13. National Education Association	-	-	.25	-	-	-
14. ORE Report 80.59	-	-	-	-	-	-
15. AISD Department of Staff Personnel	-	3	6	-	-	-
16. College of Education, University of Texas	-	-	.25	-	-	-
C. Interim Dissemination						
1. Findings Brochure	.25	4	-	-	10	2
2. Findings Article	-	.25	-	-	.5	.25
3. Faculty/Staff Recruitment Plan Report	1	4	11	-	5	3.5
4. School Effectiveness Questionnaires	.25	.5	4	-	.5	1

20

99

VIII

EVALUATION TIME RESOURCES ALLOCATION

81.23

ACTIVITY	DIRECTOR	EVALUATOR	INTERN	PROGRAMMER	EVALUATION ASSISTANT	SECRETARY
5. Successful Desegregation Brochure	.25	1	4	-	2	1.5
6. Successful Instruction Brochure	.25	1	4	-	2	1.5
7. District Records Documentation	.5	2	4	-	-	3
8. Literature Summaries	.5	-	20	-	-	5
D. Ad Hoc Analysis	5	40	20	45	40	10
E. Final and Technical Reports	10	60	30	-	60	65
F. Other Dissemination	5	5	5	-	10	15
G. Administrative and Other Indirect Costs	20	50	11	5	5	60
H. Total	49.75	230	211.5	188	230	194
					35	

21

34

BOARD OF TRUSTEES

Will D. Davis, President

Nan Clayton, Vice President

Manuel Navarro, Secretary

Steve M. Ferguson

Peter W. Werner, M. D.

Ed Small

Jerry Nugent

SUPERINTENDENT OF SCHOOLS

Dr. John Ellis

DIRECTOR, OFFICE OF RESEARCH AND EVALUATION

Dr. Freda M. Holley